CITY OF Alexandria VIRGINIA MANAGING FOR RESULTS # FY 2010 Budget Work Session Personnel and Compensation February 18, 2009 # **Total Compensation Decreased By 3.2%** - Total compensation decreases due to: - Freeze on employee pay - No market rate adjustment (MRA) or cost of living adjustment (COLA) - No one-time pay supplement proposed - Reduction in staffing # **Total Compensation Decreased By 3.2%** | | FY 2009 | FY 2010 | \$Change | %Change | |-----------------|-----------------|----------|----------|---------| | Title | Approved | Proposed | FY09/10 | FY09/10 | | Total Salary | \$184.2 | \$178.2 | (\$6.0) | (3.3%) | | <u>Fringe</u> | | | | | | FICA | 13.0 | 12.8 | (0.2) | (1.8%) | | Retirement | 32.9 | 31.4 | (1.4) | (4.4%) | | Health | 19.7 | 19.3 | (0.4) | (1.8%) | | Other* | 1.8 | 1.7 | (0.1) | (7.3%) | | Total Fringe | 67.4 | 65.2 | (2.2) | (3.2%) | | Total Personnel | \$251.6 | \$243.4 | (\$8.2) | (3.2%) | ^{*}Includes Group Life; Workers Compensation; Clothing/Car Allowances; Unemployment; Recruitment; Long Term Disability Reference: Page 8-3 of the FY 2010 Proposed Budget #### **City Workforce: Hiring Freeze Continues** - In July 2008 the City Manager implemented a soft hiring freeze. - Each request to advertise and recruit to a fill vacant position is reviewed by OMB and then the City Manager. - Generally, only positions in the public safety or social service lines of business, those that generate revenue, assist in economic development, or that are funded by grants are being approved. - As of late January 2009, there are approximately 240 vacant positions city-wide. This is equates to around 9% of the total workforce. # **City Workforce: City-wide Vacancy Totals** | | November December 2008 2008 | | January
2009 | |---|-----------------------------|--------------------|--------------------| | | Total
Positions* | Total
Positions | Total
Positions | | No Requests to Fill | 138 | 146 | 169 | | Requests Pending with CMO to Advertise/Recruit | 14 | 19 | 18 | | Subtotal | 152 | 165 | 187 | | New Requests Approved for Advertising/Recruiting but Still Vacant | 65 | 61 | 53 | | Grand Total Vacant Positions | | 226 | 240 | ^{*} Total positions includes full and part-time positions. From November 2008 – January 2009 the total number of vacant positions city-wide increased by 23 positions. The number of positions being held open with "No Requests to Fill" increased by 31 positions. # **City Workforce: Vacancy Savings** The proposed budget includes a vacancy savings amount of \$5.92 million. This is only \$0.02 million less than the FY 2009 amount in total. Reference: Page 8-3 of the FY 2010 Proposed Budget. #### **City Workforce: Staffing Reductions** - In FY 2010, the City workforce will be reduced by 121 funded full and part-time positions. - 74 vacant positions to be eliminated - 17 employees affected by conversions, downgrades or possible retirements - 30 positions will be subject to a reduction in force (RIF) - The elimination of 121 positions reduces the City's full-time equivalent (FTE) count by 103.88. #### **City Workforce: Staffing Reductions** - Three departments will have FTE's increase in the FY 2010 proposed budget: - Fire Department 5 FTE's - Mental Health/Mental Retardation/Substance Abuse 6.3 FTE's - Transportation & Environmental Services 1 FTE - The addition of these FTE's results in a net FTE reduction of 91.6 in FY 2010. (Note: 1.00 FTE represents a position working full-time at 80 hours per pay period. FTE's that are less than 1.00 represent a position that works less than full-time hours.) #### **City Workforce: Staffing Reductions** - A list of each position that is being reduced can be found starting on page 8-8 of the proposed budget. - Additional details on each position can be found in each impacted department's budget text. - The budget includes \$282,000 to fund severance payments and leave buy-outs for those affected employees who ultimately separate from City service. - A revised RIF procedure has been issued (see page 23-19 of the FY 2010 budget document). #### **Employee Pay: Overview** #### No Step/Merit Pay frozen for first time since 1990's No market rate adjustment (MRA) or cost of living adjustment (COLA) Living wage rate frozen at FY 2009 level of \$13.13 per hour **History of COLA & Market Rate Adjustments** Reference: Page 8-12 of the FY 2010 Proposed Budget. **Fiscal Year** ☐ Market Rate Adjustment ■ Cola ■ MRA Public Safety Only # **Employee Pay: Compensation Option Costs** | Compensation Option Not Recommended | Cost | | | |--|----------------|--|--| | FY 2009 One-time \$500 pay supplement and longevity step | \$2.0 Million | | | | Step/Merit Increase in FY 2010 | \$ 2.6 Million | | | | (City only) | | | | | 1% Market Rate Adjustment | \$3.8 Million | | | | (includes City, ACPS and Transit employees) | | | | • The FY 2010 proposed budget includes \$1.9 million for the annualized cost of step/merit increases in FY 2010 approved during FY 2009. #### **Employee Pay: Furloughs** - In the proposed budget, furloughs <u>are not</u> included as a cost savings option. - This option is appropriate only as a last minute/emergency measure. This option does not have a sustainable impact on future budgets unless it is repeated again. - The estimated savings from a city-wide furlough varies depending on which employees are included in the furlough. **One-day Furlough Option** **Savings Possible** **Furlough Exempting Public Safety and** **Other Essential Employees** \$565,058 #### **Employee Benefits: Health Care** - Budgeted City healthcare costs decline by \$0.4 million or 1.8% - Healthcare premiums will increase by 4% (Kaiser) and 10% (United Healthcare) depending on the type of plan. - Lower than initially expected premium increases for the Kaiser Permanente plan results in a reduction of \$515,000 for health insurance costs (10% vs. 4 %). - City continues to use the self-funded healthcare model with United Healthcare. This model is expected to generate \$1.1 million in savings annually once adequate reserves are established. - Moving to a self-funded model with Kaiser Permanente was discussed but is not proposed at this time because savings were not sufficient. # **Employee Benefits: Health Care** Budgeted health care costs decrease by 1.8% Costs decline because 121 positions are eliminated #### **Projected City Healthcare Costs FY 2003-2010** Reference: Page 8-16 of the FY 2010 Proposed Budget. # **Employee Benefits: Health Care** 4% premium increase for Kaiser Permanente plans 10% premium increase for United Healthcare plans Employees also incur additional costs for co-pays and prescriptions Expected FY 2010 Plan Costs | | | | Monthly
Employee Share | | thly
hare | Total Monthly
Premium | | | |------------|--------|--------------|---------------------------|-----------|--------------|--------------------------|--|--| | | Kaiser | | | | | | | | | OWH | Single | \$42.2 | 10% | \$380.1 | 90% | \$422 | | | | _ £ | Family | \$99.6 | 10% | \$896.8 | 90% | \$996 | | | | POS | Single | \$171.5 | 31% | \$380.1 | 69% | \$552 | | | | | Family | \$393.6 | 31% | \$896.8 | 69% | \$1,290 | | | | | Optimu | m Choice (Un | ited He | althcare) | | | | | | 9 | Single | \$47.6 | 10% | \$428.7 | 90% | \$476 | | | | HMO | Family | \$112.4 | 10% | \$1,011.7 | 90% | \$1,124 | | | | PPO | Single | \$140.2 | 25% | \$428.7 | 75% | \$569 | | | | <u></u> | Family | \$319.4 | 24% | \$1,011.7 | 76% | \$1,331 | | | Reference: Page 8-16 of the FY 2010 Proposed Budget # **Other Post Employment Benefits (OPEB)** - Budget includes \$2.5 from the General Fund operating budget million to fund its OPEB obligations - City is in the second year of a multi-year plan to address its unfunded liabilities for future benefits to City employees after retirement. - City will gradually increase its annual funding for OPEB obligations to \$11.4 million. - There is no change to retiree health benefits of a maximum of \$3,120 per year. # **Other Post Employment Benefits (OPEB)** #### **CASH FLOW PROJECTIONS** #### **Other Post Employment Benefits** #### Plan for Funding | | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--|------------|------------|------------|------------|------------|------------|------------| | Cash Flow | \$
5.0 | \$
5.8 | \$
6.5 | \$
6.9 | \$
7.5 | \$
8.1 | \$
8.7 | | Medical Subsidy | \$
1.9 | \$
2.2 | \$
2.5 | \$
2.7 | \$
3.0 | \$
3.3 | \$
3.6 | | Reimbursement | \$
2.5 | \$
2.7 | \$
3.0 | \$
3.1 | \$
3.3 | \$
3.5 | \$
3.6 | | Life Insurance | \$
0.8 | \$
0.9 | \$
1.0 | \$
1.1 | \$
1.2 | \$
1.4 | \$
1.5 | | Fund Balance Draw Down Planned | \$
4.2 | \$
3.1 | \$
2.0 | \$
1.4 | \$
- | \$
- | \$
- | | New Funding | \$
1.4 | \$
2.5 | \$
2.9 | \$
3.1 | \$
3.9 | \$
3.3 | \$
2.7 | | Total Annual Contributions | \$
10.6 | \$
11.4 | \$
11.4 | \$
11.4 | \$
11.4 | \$
11.4 | \$
11.4 | | Investible Funds | \$
5.6 | \$
5.6 | \$
4.9 | \$
4.5 | \$
3.9 | \$
3.3 | \$
2.7 | | Fund Balance | \$
6.0 | \$
12.5 | \$
18.8 | \$
25.0 | \$
31.0 | \$
36.9 | \$
42.5 | | Investment Assumption: | 7.5% | | | | | | | | % of Annual Required Contribution Funded | 94% | 100% | 100% | 100% | 100% | 100% | 100% | Reference: Page 8-17 of the FY 2010 Proposed Budget. #### **Employee Benefits: Life Insurance** - The budget for group life insurance decreases in FY 2010. - In FY 2010, the City contribution for group life insurance will be reduced to 1x salary for <u>future employees</u> (starting after July 1, 2009). - Reducing the City's contribution for group life insurance results in a savings of \$25,000. - Contribution rates made by the City will not change for current employees. - Future employees who wish to increase their group life insurance contribution can do so at their own cost. #### **Employee Benefits: Retirement** - The budget for retirement decreases in FY 2010 by 4.4% - In FY 2010, <u>future employees</u> (starting after July 1, 2009) will begin to pay 2% of the City Supplemental Plan. - This change results in \$185,000 in FY 2010 savings. - Due to major stock market declines, it is expected that retirement contribution rates will rise in FY 2011. - A budget memo on will be prepared on this subject for City Council. #### **Employee Benefits: Retirement** Budget for retirement decreases by \$1.4 million in FY 2010 for a total of \$31.4 million Costs decline because 121 positions are eliminated Reference: Page 8-15 of the FY 2010 Proposed Budget. #### **Employee Benefits: Retirement** Contribution Rates for City Employees Current Employees Future Employees (Post July 1, 2009) Retirement contribution percentages by the City vary by retirement plan **Starting in FY** employees will begin to pay 2% 2010 future of the City Plan **Supplemental** | | | | | | | , , | | |---|---------|--------|--------|--------|---------|--------|--| | | FY 2009 | | FY 2 | 2010 | FY 2010 | | | | Plan | City | Emp'ee | City | Emp'ee | City | Emp'ee | | | VRS | 12.06% | - | 12.079 | % - | 12.07% | - | | | City Supplemental Plan ^{4,5} | 5.64% | - | 5.60% | % - | 3.60% | 2.00% | | | VRS & City Supplement Total ¹ | 17.70% | - | 17.67% | 6 - | 15.67% | - | | | Sworn Fire & Police ² | 26.41% | 8.0% | 26.799 | % 8.0% | 26.79% | 8.0% | | | Deputy Sheriffs, Fire Marshals & ERT ³ | 22.35% | - | 22.35% | % - | 22.35% | 2.00% | | ¹ VRS includes only full-time GS employees; City Supplemental includes those working 20 hours or more. Reference: Page 8-15 of the FY 2010 Proposed Budget. ² Employer contribution includes 2.35% for Disability Income Plan. Of the 8.0% employee contribution, 7.5% is for the Defined Benefit plan and 0.5% is for the Disability component. ³ This contribution includes VRS and the City Supplemental Plan plus a defined contribution amount of 1.79% to equal the Sworn Fire & Police <u>FY 2008 contribution</u> rate of 22.35%. This rate had not changed as the Sworn Fire & Police rate changed due to actuarial assumptions. ⁴ As of FY 2010 new employees will pay 2% into the supplemental retirement system. ⁵ For current employees the 2% employee share paid by the City will continue to be paid by the City but will be characterized as a City contribution. Thus, an employee who leaves before vesting will <u>not</u> be entitled to a refund of this contribution. #### **Employee Benefits: Wellness Program** - FY 2010 Wellness budget is decreased by \$5,193 to \$94,807. - Benefits in the past for employees include: - Annual Health Fair - Health Screenings - Weight Watchers At-Work - Lunch time yoga classes at Gadsby's Tavern Museum - Free use of City recreation facilities - Discount memberships at the Alexandria YMCA - Human Resources will be reevaluating effectiveness of these programs in FY 2010. #### **Employee Benefits: Other Benefits** • Employees are provided a transit benefit up to \$75 per month (with an option to contribute on a pre-tax basis up to \$45 of their own money). • Tuition Assistance for education and training classes is provided based on availability of funding. #### **Creative Forms of Compensation** - City Employees will be given an extra day of leave in FY 2010. - Leave accrual rates will be increased by .308 hours per pay period. #### **Example:** An employee with a leave accrual rate of 3.69 hours/pay period in FY 2009 will have a rate of 3.998 hours/pay period in FY 2010. FY 2009: 3.69 hours x 26 pay periods = 95.94 hours of annual leave FY 2010: 3.998 hours x 26 pay periods = 103.948 hours of annual **leave** Difference of 8.008 hours (1 day) from FY 2009 to FY 2010 • The maximum accrual cap will not change. #### **Early Retirement Incentives** - Options to provide incentives for early retirement were seriously considered but not included in the proposed budget - Complexities with the Virginia Retirement System (VRS) were identified as an issue. - The volume of RIFs did not warrant the need to establish incentives to retire that would otherwise affect a much wider portion of the City workforce.